STATE OF GEORGIA # Program Year 2015 Annual Report Workforce Innovation and Opportunity Act # Table of Contents | Report Overview | 3 | |---|----| | Customer Satisfaction | 3 | | Evaluation Activities | 4 | | Workforce Innovation and Opportunity Act Activities and Participant Information | 4 | | Go Build Georgia | 4 | | High Demand Career Initiative | 5 | | Operation: Workforce | 6 | | Georgia WorkSmart | 7 | | State Workforce Development Board | 7 | | Working Groups | 8 | | Local Plan Funding | 9 | | Services to Employers | 9 | | Sector Strategy Meetings | 10 | | Star Academy | 11 | | Ex-Offender Grants | 12 | | Attachments | 14 | | ETA WIOA 9091 Annual: Annual Summary | 15 | | Participant Survey | 43 | | Question One Results | 43 | | Question Two Results | 44 | | Question Three Results | 45 | | Question Four Results | 46 | | Ouestion Five Results | 47 | ### Report Overview This Annual Report Narrative covers the Workforce Innovation and Opportunity Act (WIOA) Program Year PY15. This report includes the State's efforts regarding customer satisfaction measures, evaluation activities, and WIOA activities and participant information, among other areas. Relatedly, the State assures that all required elements are reported uniformly, such that relevant state-by-state comparisons can be made. Within this reporting format, the State highlights some anecdotal success stories as an illustration of the combined effect of funding allocation and execution of key programs. Lastly, the State did not seek any waivers during PY15, thus there were no related approvals. #### **Customer Satisfaction** Understanding the importance of customer satisfaction, the State directly engaged every WIOA participant with a customer satisfaction survey. This survey was emailed directly to each WIOA participant who were then asked to respond to 5 questions, each containing 5 possible rankings, ranging from "extremely satisfied" to "not satisfied" or "excellent" to "not good at all," depending on the question. The following were the 5 questions: - 1) Question 1: Overall how satisfied are you with the services provided to you by your Local Workforce Development Area's Career Center? - 2) Question 2: Taking into account all of the expectations you held, have the services you received from your Local Workforce Development Area's Career Center met your expectations? - 3) Question 3: Considering an ideal program for someone in your situation, how well did the services you received from the Local Workforce Development Area's Career Center compare with that ideal? - 4) Question 4: Based on the level of service you received from the Local Workforce Development Area's Career Center, how likely would you be to recommend others? - 5) <u>Question 5</u>: Overall, how would you rate your total experience from your Local Workforce Development Area's Career Center? With an average of approximately 903 participants answering each question, the overwhelming majority of participants ranked their experience within the highest two most favorable ratings. Specifically, an average of 72% of participants across all questions ranked their experience with the Local Workforce Development Area's Career Center within the highest two most favorable ratings; the highest being question #4 (75%) in that the participant would <u>likely</u> recommend others to the Local Workforce Development Area's Career Center (See attached <u>Participant Survey</u>). Georgia is particularly proud of its rankings from its WIOA participants, especially given in its high number of Local Workforce Development Areas. However, the State will continue to strive for a 100% ranking across all areas regarding participant satisfaction. It is important to note that the high degree of satisfaction exhibited in the participant survey directly correlates to the State's success regarding its performance measures. All 19 Local Workforce Development Areas positively contributed to the State's high standards, having exceeded in all but two performance measures during PY15. #### **Evaluation Activities** The State primarily provides a formal evaluation of its workforce system through its annual monitoring and review of its 19 Local Workforce Development Areas. The monitoring process typically begins during the month of July and ends in January. The evaluation process includes a desk review of key documents, on-site interviews of staff and a related inspection of documents over a 6-month time period. In the end, a report is produced for which each Director is given the opportunity to review, analyze and discuss all findings, observations and recommendations as a part of the final approval/completion process. Additionally, unrelated to the monitoring period, key staff regularly visit Local Workforce Development Areas, in part, to gather further information outside of merely monitoring. The Deputy Commissioner of Workforce Development has undertaken these visits in the past as well as other key staff. The information obtained during these site visits, can also be used for the purposes of evaluation. # Workforce Innovation and Opportunity Act Activities and Participant Information #### Go Build Georgia On January 17, 2012, Governor Deal launched Go Build Georgia. Go Build Georgia is a state initiative designed to increase awareness of skilled trade careers, focused on manufacturing, telecommunications, energy, logistics and construction. This public-private partnership is designed to inform youth, educators and the public at large about the benefits and opportunities within skilled trade industries throughout the state. By building a broad coalition of key public and private stakeholders, Go Build Georgia strives to increase the number of those entering the skilled trade workforce, while increasing the awareness of existing training programs leading to these in-demand occupations. Through this strategic focus on the skilled labor supply in our state, Georgia seeks to reduce the skilled labor gap identified through the High Demand Career Initiative (HDCI) and other labor data sources. The Go Build Team has been very active over the last year. The monthly average registration rate has grown from 123.52 to 175 (an increase of 42%). The Go Build High Demand Career Scholarship and Go Build Grant application process resulted in 24 awards for the first round. Most recently, the Go Build Team completed its second wave of grant applications with 33 to be vetted by the end of November 2016. Concurrently, the new Go Build Georgia website is under development. Members of the Go Build Georgia Team have made an exceptional effort in fostering local school-industry partnerships over the past year. The Go Build Georgia Team recently received recognition from Warren Tech (DeKalb County) for assisting the school in the formation of such a partnership. In total, Go Build spending has supported the following: - 1) Individual scholarships awarded to graduating seniors to attend a TCSG institution; - 2) Grants to middle and high schools to support education about careers in skilled trades; and - 3) Promotional materials, including posters for educators across the State. #### High Demand Career Initiative During the first two years of High Demand Career Initiative (HDCI), the primary focus of the initiative was to engage the private sector by collecting information about their present and future workforce needs. By hosting 17 public meetings throughout the state, which included more than 120 employers, and by creating an online assessment, the HDCI team heard a clear and consistent message regarding workforce needs in Georgia: An effectively trained workforce is essential to the sustainability of Georgia business. A range of in-demand and difficult-to-fill positions was identified, along with essential workforce skills that are in short supply. Through those discussions, the data and information collected has equipped the HDCI team in providing a clear depiction of statewide workforce needs that has helped influence statewide policy and programming. Although this data is sufficient for describing the workforce needs of Georgia employers statewide, it lacks the ability to provide adequate details for implementing solutions at the local and regional levels. Therefore, the HDCI team is prepared to take the next logical step of the initiative, which includes two tracks. The first track involves the HDCI team working with regions throughout the state to assist with local and regional implementation of the HDCI model, through the development of HDCI Sector Partnerships. HDCI has developed a Sector Partnership Guide to assist the regions in building a framework for ongoing partnership and communication between public and private sectors. To initiate this process, HDCI is hosting 12 regional workshops with key regional stakeholders from October to November of 2016. To assist regions with implementation of the HDCI Sector Partnerships, the Georgia Department of Economic Development's Workforce Division (WFD) has released the HDCI Sector Partnership Grants to provide potential financial support to the regional stakeholders. These grants will give each of the 12 regions the opportunity to apply for up to \$250,000 in funding to support their partnerships. One of the main purposes of the regional workshops is to discuss the grant application process to ensure every region is fully equipped to submit a competitive application. The grant is intended to provide sufficient funding to support a regional convener (either full-time employee(s) or consulting team) to assist with the regional collaboration. The second track will be focused on utilizing the information that has been gathered to develop industry-specific task forces with business representatives and key stakeholders. These task forces will be focused on discussing the already uncovered acute workforce needs in
greater detail and working together to develop innovative strategies for addressing those needs. Currently, three task forces have been developed: one to address the critical need for software developers in the Information Technology industry; one to focus on the "above-the-line" workforce in the Film, Television and Digital Entertainment industry; and one to address the need for truck drivers and warehouse workers in the Logistics & Transportation industry. The goal of HDCI, since its launch, has been to develop an infrastructure of communication and collaboration between the public and private sectors. These regional partnerships and task forces are additional investments in continuing that work and HDCI funds spent during the last year have supported these endeavors. #### Operation: Workforce Operation: Workforce is the State of Georgia's veteran and transitioning service member employment initiative. This program serves two roles: to connect current and former service members with the workforce system and to connect Georgia businesses with this highly skilled workforce. This is accomplished through the Operation: Workforce website which hosts a job portal and provides access to resources. Additionally, Operation: Workforce expands its reach through partnerships with installations, LWDAs, chambers of commerce, higher educations, non-profits and veteran centric groups. Funds directly designated to Operation: Workforce were spent on the upkeep of operationworkforce.com, which has experienced an increase of 3,315 veteran signups and an increase of 200 Georgia companies registered on the site in the last program year. Funds were also expended to host a Soldier for Life Employment Summit on Fort Benning in conjunction with the Greater Columbus Chamber of Commerce and Fort Benning November 4-7, 2015. During this summit, 500 transitioning service members and 55 companies were in attendance. In addition to direct funds, indirect funds were used to support Operation: Workforce in PY15. Through local formula funds, participants were able to attend Georgia Tech's Veterans Education Training and Transition (VET²) Program, which takes transitioning service members and gives them a one week course in transition and then pairs them with a company for a three-week internship. Companies such as Gulfstream, JCB, The Coca-Cola Company, and many others have participated in this program. In PY15, the job placement rate was 97% with an average annual salary of \$57,000. To build upon the successful VET² Program, WFD and Operation: Workforce utilized state Rapid Response funds to address the military cuts affecting Fort Benning and Fort Stewart by forming VET² 101, an online version of the classroom portion of VET². The program is currently funded to allow 7,000 transitioning service members to take the course and each participant will be registered on operationworkforce.com as a part of the course. As featured in the January issue of Georgia Trend, a service member transitioning out of Fort Stewart participated in VET² through WorkSource Coastal and obtained a job as an aviation technician at Gulfstream, seamlessly transferring skills that he learned in the Army into the civilian workforce. #### Georgia WorkSmart Launched in October 2015, Georgia WorkSmart is the State's work-based learning initiative. The program promotes work-based learning models, such as apprenticeships, internships and on-the-job training, as a workforce development tool. Georgia WorkSmart assists Georgia companies in developing and implementing customized training programs to meet their specific hiring and training needs. This initiative is a collaborative partnership between the Georgia Department of Economic Development's Workforce Division, the U.S. Department of Labor's Office of Apprenticeship, the Technical College System of Georgia and the Local Workforce Development Areas. Through these partnerships, a key focus of Georgia WorkSmart is to promote Registered Apprenticeships — an approved, credentialed training program that combines customized technical instruction with on-the-job learning experiences. Funds directly designated to Georgia WorkSmart during its first year of operation were primarily expended on salary, travel, and outreach items. Outreach items were purchased to assist in the official launch event of the Georgia WorkSmart initiative at the King's Hawaiian facility in Flowery Branch. King's Hawaiian is one of thirty companies to summit letters of commitment to apprenticeships programs. To date, Georgia WorkSmart has engaged over ninety companies throughout the State to promote the benefits of workbased learning. The program manager travelled to Washington D.C. to attend the White House Summit on American Apprenticeships in September 2015. This summit was held in conjunction with the launch of USDOL's American Apprenticeship Initiative grant (AAI). Of the \$175 million awarded nationally, Georgia was granted a \$2.99 million award to promote Registered Apprenticeships in advanced manufacturing. Additional travel costs were expended as Georgia WorkSmart promotes the benefits of Registered Apprenticeships and assists businesses to create their own customized training programs throughout the State. #### State Workforce Development Board The active collaboration of the State Workforce Development Board (SWDB), the LWDBs, WFD and the state's One-Stop Delivery System is a key component of workforce development in Georgia. This collaboration begins with the Governor, who is responsible for the establishment of the SWDB. The SWDB's membership is comprised of state business and community representatives, members of the state legislature, adult and youth service providers, chief elected officials, staff of partner state agencies and representatives of organized labor. In order to prepare for the transition to WIOA, the Governor examined the current list of members and made additional appointments to the SWDB at the end of PY14. SWDB members whose board eligibility categories were no longer required by law were re-evaluated and some were not reappointed to the board. Due to these changes, the SWDB is now fully compliant with WIOA law. The leadership of the SWDB has developed four committees in order to better assist program and LWDA development. Those committees are the following: Youth Committee; Re-Employment Services Committee; Local Workforce Development Area Guidance Committee and Executive Committee. SWDB members are assigned to those committees based on their areas of experience and interest. WFD's programmatic staff serve the SWDB's various committees by providing detailed research that enables the committees to make informed policy decisions that are particular to their specific needs. The committees meet at least four times a year. One of the SWDB's most important role is the development of a statewide strategic plan, which establishes the four-year strategy for the Statewide Workforce Development System. In order to promote integration, the board worked within the working group structure described in the Working Group Sections below to develop the plan. Through the board's vision, the state plan contains the writing, input and direction of multiple state agencies, local workforce offices and community leaders. The SWDB meets four times a year. The board has made it a priority to visit the LWDAs for the meetings of the SWDB. This effort has enabled the members to gain a wider perspective of how services are delivered across the state, meet local staff, and hear firsthand customer (participant and business) success stories. #### **Working Groups** In order to aid the State Workforce Development Board (SWDB) in coordinating services and policy alignment, WFD created four Working Groups and they were the following: the WIOA Data Integration Working Group, the WIOA One-Stop Funding and Procurement Working Group, the WIOA One-Stop Integration Working Group, and the WIOA Administration and Board Structure Working Group. Each group included members from the Georgia Department of Economic Development Workforce Division (GDEcD WFD), Georgia Department of Labor (GDOL), Georgia Vocational Rehabilitation Agency (GVRA), Technical College System of Georgia Office of Adult Education (TCSG OAE), Department of Human Services (DHS), Local Workforce Development Areas (LWDA), and State Workforce Development Board (SWDB) members. By gathering such a broad range of members, the Working Groups were able to collaborate to create a Unified State Plan and make the transition from WIA to WIOA a smoother process. All four groups have been able to meet consistently and will continue doing so. The WIOA Data Integration Working Group was created to develop methods to facilitate the exchange of data between core WIOA partners. The group works with the Georgia Tech Research Institute (GTRI), and together they are working to find methods for the core partner agencies to share data and streamline the participant intake process. Thus far, the group has reviewed proposed regulations and data reporting processes with the WFD staff in preparation for meetings with various core partner agencies. Additionally, the group has met with GDOL, met with TCSG, met with GVRA, and started documenting core partner agency profiles. The primary task of the WIOA One-Stop Funding and Procurement Working Group is to outline the process for procurement of services with WIOA funding. The working group has developed procurement guidance for LWDAs. Additionally, the group has established guidance outlining the State expectations that each LWDA needs to fulfill to show progress towards the procurement of their one-stop operator. The WIOA One-Stop Funding and Procurement Working Group has also met jointly with the WIOA One-Stop Integrated Working Group to develop customized one-stop operator and location procurement guidance for each LWDA. The WIOA One-Stop Integrated Working Group develops ways
to integrate workforce programs, then presents these solutions to SWDB. The group has defined the requirements for co-location, physical presence, and direct linkage spoke about the vision for comprehensive one-stops and analyzed issues that might arise when co-location and one-stop location selection. The group also worked on a One-Stop Self-Assessment to help the joint meeting in drafting guidance for the procurement of the comprehensive one-stop location within each LWDA. The WIOA Administration and Board Structure Working Group works to develop cross-agency policies and guidance dealing with service delivery, administration and local and state board structure. Since the creation of the working group, five goals have been accomplished. The group has distributed guidance for the certification of the Local Workforce Development Boards (LWDBs) and completed the certification process, completed the LWDA and Region designation process, completed and submitted the Georgia Unified State Plan, and organized a successful Georgia WIOA Convening. #### Local Plan Funding The 19 LWDAs were asked to submit regional and local plans outlining the strategies they would develop to comply with the Workforce Innovation and Opportunity Act (WIOA). As per WIOA § 108, "each local board shall develop and submit to the Governor a comprehensive 4-year local plan, in partnership with the chief elected official. The local plan shall support the strategy described in the State plan in accordance with WIOA § 102(b)(1)(E) and, otherwise, be consistent with the State plan." To assist the LWDAs with the execution of their plans, the Workforce Division (WFD) offered a grant of up to \$25,000 to each region. This funding was to be used to hire a consultant or contractor to assist with the development and writing of the plan, cover the travel costs of employees and board members to and from regional planning meetings, and hosting regional planning meetings. If the region planned to use the funding for costs other than those listed above, they were required to submit a narrative describing how the funds would be allocated. The LWDAs that requested funding were LWDAs 1, 3, 4, 5, 6, 7, 8, 10, 11 14, 15, 16, 17, and 18. With this funding, local areas were able to utilize neutral conveners, consultants, or other resources to assist with the drafting and planning process. #### Services to Employers WFD is committed to leveraging resources and efforts in order to meet the needs of the business customers of the WorkSource Georgia System in an integrated fashion. Furthermore, WFD works with many state entities to inform Georgia employers of the services that are available to them through their local LWDAs. When new companies relocate or expand in Georgia, WFD and the LWDAs work with the Georgia Department of Economic Development in order to ensure that those companies are aware of the services offered. The WorkSource Georgia system is equipped to support businesses in many different ways. One of those ways is through applicant screening at WorkSource Georgia Centers. This service reduces the time and cost that a business would need in order to find qualified applicants. The LWDAs can also provide applicant referrals and job posting services for businesses that need to hire. This service can increase the qualified applicant pool for employers. Conducting job fairs and letting companies use WorkSource Georgia center space for interviews are also services that local areas can provide. Additionally, LWDAs can provide preemployment assessments. Local areas use a variety of different assessments in order to screen qualified applicants for a potential employer. The use of these assessments can give an employer greater insight as to where an applicant's competencies and skills gaps lie. LWDAs can also offer employers a variety of different data including: in-demand occupations, labor market information, and economic trends. WFD heavily promoted the use of work-based learning services in PY15 including On-the-Job Training (OJT), Incumbent Worker Training (IWT), Customized Training (CT), and Workforce Experience (WEx). OJT is perhaps the most popular service that an LWDA can offer an employer. In PY15, WFD contributed Governor's Reserve Funding to multiple local OJT projects, an example of which was for Caterpillar in Athens Georgia. The Caterpillar Project has served 279 participants in total. Caterpillar received \$387,252 in wage reimbursement at the 50% rate based on the company size. All 270 persons were unemployed at the time they were hired by Caterpillar and were either hired as an entry level assembler or welder. The projected annual earnings after hire (averaging the assembler's and the welder's entry wage to calculate annual average earnings) is \$31,200. That equates to \$8,704,800 in wages earned and spent in the local community. Since all of the persons served through the OJT activity were unemployed at the time of Caterpillar hire and enrollment in OJT, this represents a significant increase in post-program economic earnings for those persons. #### **Sector Strategy Meetings** In PY15 WFD developed sector strategy academies to assist with the development of industry partnerships. By using the Aspen Institutes' Sector Skills Academy methods as the foundation, the partners were better able to address the workforce issues facing companies like talent preparation, continued employment, and career advancement. The sessions also aided in the connection of employers, training providers, and community organizations across the state. The 19 LWDAs were divided into the WIOA designated 12 state regions. Those regions were then assigned to specific parts of the state for their sector strategy location. WFD hosted four sector strategy training sessions. These were located in North Georgia, Metro Atlanta, Middle Georgia, and South and Coastal Georgia. The regions were tasked with bringing representatives from core partners, training/service providers, non-profit leaders, and industry leaders. Each session was two days. During the sessions, areas were able to discuss the purpose of the training, view presentations on relevant topics, and break out into groups for discussions and applicable exercises. Presentations included topics such as "What are Sector Strategies," "Labor Market Information," "Growing the Talent Pipeline," and "Developing Industry Networks." Additionally, the sessions served as the groundwork for the development of the sector strategies sections of the LWDA regional and local plans. To follow up on the progress of the regions, LWDAs were asked to give presentations with updates on the successes and difficulties they were facing with developing sector strategies and the development of their local plans. These presentations were given at the Georgia WIOA Convening, held in August of 2016, and allowed each region to see what challenges other areas were facing and how they were working to solve them. Further development will take place in PY16. #### Star Academy The Pitsco Star Academy program is an effective dropout prevention solution designed to serve at-risk students. Star Academy ensures that each student has the opportunity to experience academic success by presenting required high school curricula in an alternative, hands-on approach. Because 66% of overage students eventually drop out of school, the Star Academy Program targets the over-age student demographic. Different learning methods, productive communication techniques, integration of workplace skills, healthy school environments, and supplemental support services provide a foundation for student success. The Star Academy Program addresses national and state standards in four core subjects. Nontraditional methods of instruction engage all student-learning domains. The implementation and integration of a mix of strategies, along with a positive school environment, ensures student engagement and support and provides students the much-needed opportunity to succeed in school. The Star Academy model was implemented as a school within a school in the Coffee County Career Academy through the support of WFD and LWDA 18. Though the Career Academy as a whole serves high school students, Star Academy serves over-age middle school students, with a goal of accelerating them from 8th to 10th grade during one academic year. The students work individually through hands-on, project-based curricula which concentrate on the four key areas of math, science, language arts, and social studies. Students participating in the program were WIA and then WIOA eligible and marked as probable dropouts by the Coffee County school system. Many came to the program with severe disciplinary issues; all came with extreme life challenges. The objective of the program was to re-engage the students in learning, to keep them from dropping out, and ultimately to award them with enough credits to get back on track towards high school graduation. The state is in the third and final year of the program. In PY15 69 students were enrolled. 37 students accelerated two grade levels (went from 8th grade to 10th grade). Of the 32 students remaining, one student dropped out and is currently pursuing a GED. The other students are still attempting to gain enough credit to be promoted to the 10th grade, but remain in-school. #### **Ex-Offender Grants** In PY15 WFD offered grants to LWDA to encourage innovative program designs for serving ex-offenders. The grant was awarded to 6 LWDAs which were the following: WorkSource Georgia Mountains (LWDA 2), WorkSource Atlanta (LWDA 3), WorkSource DeKalb (LWDA 5), WorkSource West Central Georgia (LWDA 8), WorkSource Southwest Georgia (LWDA 17), and WorkSource Coastal (LWDA 20). WorkSource Georgia Mountains (LWDA 2) received a grant of \$25,000. With that funding, the LWDA served 11 women in the Lee Arrendale State Prison through the Training2Work (T2W) Offender Job Training Program. The
participants received training through Goodwill Industries of North Georgia and were taught highway and general construction skills and soft skills through a combination of classroom training and on-the-job training. All 11 women successfully completed the program. WorkSource Atlanta (LWDA 3) received a grant of \$20,000. The LWDA worked with the Atlanta Transitional Center. Participants were enrolled in the area's four-week job readiness class. The class involved resume preparation, work ethic simulations, time management classes, application process simulations, and mock interviews. Some participants were directly matched with employers after the class and others were further enrolled in Adult Work Experience. WorkSource DeKalb (LWDA 5) received a grant of \$12,738 to served ten eligible participants. The LWDA focused on training opportunities at the local technical college. If a participant was not able to gain entry into post-secondary education, the LWDA enrolled the participant in GED classes (if necessary) or completed the necessary remediation with the participant. The LWDA also conducted extensive research into ex-offender friendly fields. Participants were only offered training opportunities that led to jobs in the identified fields. Once the training was complete, the participants worked with a dedicated case manager to find employment. WorkSource West Central Georgia (LWDA 8) received a grant of \$25,000 to serve 15 eligible participants. The LWDA utilized a workforce fundamentals course which combines classroom training with OJT in the manufacturing and warehousing fields. Participants were then matched with local employers. WorkSource Southwest Georgia (LWDA 17) received no state grant funds, but dedicated local funding to be part of the state pilot. The area implemented a three to five-month training program that included initial assessment, employability planning, job readiness training, transition support services, job search and placement assistance, and job retention services based on the needs identified in each participant's initial objective assessment. The program was built to accommodate individualized plans which would address the individual's identified needs. The area served 13 participants through this program. After completion, participants were either enrolled in post-secondary education or Work Experience or placed directly in employment with an employer. WorkSource Coastal (LWDA 20) received a grant of \$25,000. Using grants funds, the LWDA created the Coastal Transitional Initiative which focused on placing ex-offenders in jobs within the construction, warehousing, and logistics industries. The program served 20 participants with the grant funding through the 5-phase program. During Phase I, the LWDA staff worked with employers to identify potential employees from the transitional center who were both eligible for the program as well as had the potential to serve as quality employees for the employer. The employer interviewed and selected program participants. During Phase II staff coordinated the delivery of applicable assessments, evaluations, and pre-employment training to those selected, to include: soft skills training, pre-employment screening, and Test of Adult Basic Education (TABE). During Phase III participants were placed into subsidized employment at the employer facility at a rate of \$7.25 per hour for up to 40 hours per week. The work experience lasted for ten weeks. During Phase IV case managers worked with the companies to place the participants at a pay rate of at least \$9.50/ per hour. Finally, during Phase V the LWDA continued to offer follow-up services to the participant. # Attachments # ETA WIOA 9091 Annual: Annual Summary | Table B - Adult Program Results | | | | | | | | | |--|------------|-------------------|------------------------------|--|--|--|--|--| | Reported Information Negotiated Performance Level Actual Performance Level | | | | | | | | | | Entered Employment Rate | 73.1% | <u>79.7%</u> | <u>2,316</u>
<u>2,905</u> | | | | | | | Employment Retention Rate | 85.0% | 88.6% | <u>2,684</u>
<u>3,029</u> | | | | | | | Average Earnings | \$12,800.0 | <u>\$13,900.6</u> | <u>\$35,349,308</u>
2,543 | | | | | | | Employment & Credential Rate | 0.0% | <u>59.4%</u> | <u>1,827</u>
<u>3,076</u> | | | | | | | | Table C - Outcomes for Adult Special Populations | | | | | | | | | | |------------------------------|--|------------------------------|--|--------------------------|-------------------|------------------------|-----------------------|---------------------------------|--|--| | Reported Information | Reported Information Public Assistance Recipients Receiving Intensive or Training Services | | Recipients Receiving Intensive or Training | | | | uals with
bilities | Older Individuals | | | | Entered Employment Rate | <u>77.6%</u> | <u>990</u>
<u>1,275</u> | <u>74.6%</u> | 138
185 | <u>63.5%</u> | 47
74 | <u>67.8%</u> | <u>118</u>
<u>174</u> | | | | Employment Retention Rate | 88.8% | <u>1,156</u>
<u>1,302</u> | 83.8% | <u>150</u>
<u>179</u> | <u>84.7%</u> | <u>50</u>
59 | <u>85.5%</u> | <u>100</u>
117 | | | | Average Earnings | <u>\$12,637.1</u> | \$13,736,521
1,087 | <u>\$14,609.8</u> | \$2,030,762
139 | <u>\$10,388.3</u> | <u>\$477,862</u>
46 | <u>\$11,269.5</u> | <u>\$1,081,873</u>
<u>96</u> | | | | Employment & Credential Rate | <u>60.9%</u> | <u>857</u>
<u>1,407</u> | <u>38.9%</u> | <u>72</u>
185 | <u>49.2%</u> | <u>30</u>
<u>61</u> | <u>48.2%</u> | <u>68</u>
141 | | | | Table D - Other Outcome Information for the Adult Program | | | | | | | | | |--|-------------------|--------------------------|--------------|---|---|------------------------------|--|--| | Reported Information Individuals Who Only Received Core Services | | | Received Co | Is Who Only
re and Intensive
rvices | Individuals Who Received
Training Services | | | | | Entered Employment Rate | 80.4% | <u>119</u>
<u>148</u> | <u>71.4%</u> | <u>200</u>
<u>280</u> | <u>80.9%</u> | 1,952
2,412 | | | | Employment Retention Rate | <u>89.3%</u> | <u>100</u>
<u>112</u> | 81.6% | <u>249</u>
<u>305</u> | 89.8% | 2,273
2,530 | | | | Average Earnings | <u>\$13,654.2</u> | \$1,365,421
100 | \$9,967.7 | <u>\$2,412,187</u>
242 | \$14,389.2 | <u>\$30,807,286</u>
2,141 | | | | Table E - Dislocated Worker Program Results | | | | | | | | | |--|------------|-------------------|------------------------------|--|--|--|--|--| | Reported Information Negotiated Performance Level Actual Performance Level | | | | | | | | | | Entered Employment Rate | 76.5% | <u>84.4%</u> | <u>1,238</u>
<u>1,467</u> | | | | | | | Employment Retention Rate | 90.0% | 92.5% | <u>1,494</u>
<u>1,615</u> | | | | | | | Average Earnings | \$17,062.0 | <u>\$17,168.3</u> | <u>\$24,327,411</u>
1,417 | | | | | | | Employment & Credential Rate | 0.0% | <u>61.1%</u> | <u>832</u>
<u>1,361</u> | | | | | | | Table F - Outcomes for Dislocated Worker Special Populations | | | | | | | | | | |--|-------------------|-------------------------|-------------------|-------------------------------|-------------------|--------------------------|-------------------|-----------------------|--| | Reported Information | Vet | erans | | uals with
bilities | Older II | ndividuals | Displaced | Displaced Homemakers | | | Entered Employment Rate | <u>76.6%</u> | <u>95</u>
<u>124</u> | <u>71.4%</u> | 1 <u>5</u> | <u>71.8%</u> | <u>122</u>
<u>170</u> | <u>71.4%</u> | 10
14 | | | Employment Retention Rate | 86.0% | <u>111</u>
129 | 83.3% | <u>15</u>
18 | 91.8% | <u>135</u>
<u>147</u> | 90.0% | <u>9</u>
10 | | | Average Earnings | <u>\$19,479.4</u> | \$2,025,853
104 | <u>\$14,839.5</u> | <u>\$222,592</u>
<u>15</u> | <u>\$16,142.8</u> | \$2,082,423
129 | <u>\$14,998.9</u> | <u>\$134,990</u> | | | Employment & Credential Rate | <u>51.8%</u> | <u>59</u>
<u>114</u> | <u>66.7%</u> | 14
21 | <u>57.7%</u> | <u>86</u>
149 | <u>61.5%</u> | <u>8</u>
<u>13</u> | | | | Table G - C | Other Outc | ome In | formation | for the Di | sloca | ted Wor | ker Progra | am | | | | |--------------------------------------|-------------------------------------|------------------------------|----------------|------------------|---------------------------------------|----------------------|-------------|----------------------------------|--------------------------|----------------------------|---------------------------------|------------------------------| | Reported Information | | Individua
Received (| | | | | | | | | ls Who Received
ing Services | | | Entered Employment Rate | | <u>93.3%</u> | | <u>14</u> | 7 | <u>71.0%</u> | | <u>71</u> 85 | | | 5% | <u>1,142</u>
<u>1,335</u> | | Employment Retention Rate | | 100.0% | | <u>13</u> | - | 89.1% | | 114 92.
128 | | | 3% | <u>1,306</u>
<u>1,408</u> | | Average Earnings | | <u>\$11,961.9</u> | | <u>\$155,508</u> | = | <u>,742.3</u> | | \$1,621,652
110 | Q. | \$17,302 | 2.0 | \$21,350,667
1,234 | | | <u> </u> | Table | H.1 - Y | outh (14 - | 21) Progra | am Re | esults | | | | | | | Reported In | formation | | | Negotiat | ed Perforn | nance | e Level | A | ctual P | erfori | mance | Level | | Placement in Employment or Educ | eation | | | | | | 66.0% | | 7 | <u>′1.0%</u> | | <u>2,117</u>
<u>2,983</u> | | Attainment of Degree or Certificate | Attainment of Degree or Certificate | | | | | | 73.0%
 68.3% | | | <u>2,098</u>
<u>3,072</u> | | | Literacy & Numeracy Gains | Literacy & Numeracy Gains | | | | 51.0% 43.9% | | | | | <u>489</u>
<u>1,115</u> | | | | | Т | able H.1.A | - Outo | omes for | Youth Spe | cial F | Population | ons | | | | | | Reported Information | | Assistance
ipients | • | Vet | erans | | | Individuals with
Disabilities | | | | chool Youth | | Placement in Employment or Education | <u>70.4%</u> | | 1,403 | <u>75.0%</u> | | <u>3</u> | <u>68.6</u> | <u>%</u> | <u>177</u>
<u>258</u> | | <u>70.5%</u> | <u>628</u>
<u>891</u> | | Attainment of Degree or Certificate | 66.2% | | 1,329
2,009 | 100.0% | | <u>2</u>
<u>2</u> | <u>71.2</u> | <u>!%</u> | 185
260 | | 53.5% | <u>453</u>
<u>847</u> | | Literacy & Numeracy Gains | 43.0% | 2 | 289
672 | 100.0% | 100.0% <u>1</u> <u>37.5%</u> <u>1</u> | | 5% | <u>27</u>
<u>72</u> | | 43.9% | 489
1,115 | | | | | Table H.2 | 2 - Olde | er Youth (1 | 9 - 21) Pro | ogram | n Results | s | | | | | | Reported In | | Negotiated Performance Level | | | | Ad | ctual P | erfori | mance | Level | | | | Entered Employment Rate | | | | | | | 0.0% | | <u>7</u> | 0.2% | | <u>431</u>
<u>614</u> | | Employment Retention Rate | | | | 0.0% | | | | 87.4% | | | <u>484</u> | | | Employment Neterition Nate | | | | 3.070 | | | 554 | | | | | | | I | | | | | | | | | | | |----------------------------------|---------------------------------------|---------------------|----------------|----------------|------------------|-------------------------|------------------|----------------|----------------------------------|--| | Average Earnings | | | | \$0.0 | | | <u>\$5,282.7</u> | | <u>\$2,762,874</u>
<u>523</u> | | | | | | | | | | | | | | | Employment & Credential Rate | Employment & Credential Rate | | | | 0.0% | | <u>42.</u> | .3% | <u>320</u> | | | | | | | | | | | | <u>757</u> | | | | Tal | ble I - Outco | mes for Older | Youth Special | l Population | ns | | | | | | Reported Information | | ssistance
pients | Vete | erans | | duals with
abilities | 1 | Out-of- | -School Youth | | | Entered Employment Rate | <u>67.7%</u> | <u>25</u> | <u>100.0%</u> | 1 | <u>58.3%</u> | ,
<u>o</u> | <u>28</u> | <u>69.3</u> | 3% 323 | | | | | <u>37</u> | 8 | 1 | | | <u>48</u> | | <u>466</u> | | | Employment Retention Rate | <u>87.4%</u> | <u>27</u> | 7 0.0% | <u>0</u> | 80.0% | 2 | <u>28</u> | 86.9 | 9% <u>351</u> | | | | | <u>3</u> ′ | 7 | 1 | | | <u>35</u> | | <u>404</u> | | | Average Earnings | <u>\$5,070.4</u> | <u>\$1,500,83</u> | 1 \$0.0 | <u>\$0</u> | <u>\$6,294.9</u> | 9 \$20 | 1,437 | <u>\$4,355</u> | 5.0 <u>\$1,667,972</u> | | | | | <u>29</u> | <u>6</u> | 1 | | | <u>32</u> | | <u>383</u> | | | Employment & Credential Rate | <u>38.3%</u> | <u>16</u> | 9 100.0% | <u>1</u> | <u>38.9%</u> | 2 | <u>21</u> | <u>36.8</u> | <u>207</u> | | | | | 44 | 1 | 1 | | | <u>54</u> | | <u>563</u> | | | | | Table J - Yo | unger Youth (1 | 4 - 18) Progra | ım Results | | | | | | | Reported Ir | formation | | Negotiate | ed Performano | ce Level | Ac | tual Pe | erforman | ice Level | | | Skill Attainment Rate | | | | | 0.0% | | <u>66</u> | .6% | <u>1,003</u> | | | | | | | | | | 1,5 | | | | | Youth Diploma or Equivalent Rate | | | | | 0.0% | | <u>81</u> . | .9% | <u>1,495</u> | | | | | | | | | | | | <u>1,825</u> | | | Employment Retention Rate | | | | 0.0% | | | | 71.8% 1,7 | | | | | | | | | | | | | <u>2,479</u> | | | | Table | e K - Outcon | nes for Younge | er Youth Spec | ial Popula | tions | | | | | | Reported Information | Puk | olic Assistar | ce Recipients | Individuals | s with Disa | bilities | 0 | ut-of-Sc | hool Youth | | | Skill Attainment Rate | | <u>64.7%</u> | <u>566</u> | 68.99 | <u>%</u> | <u>131</u> | | <u>67.1%</u> | <u>230</u> | | | | | | <u>875</u> | 5 | | <u>190</u> | | | <u>343</u> | | | Youth Diploma or Equivalent Rate | outh Diploma or Equivalent Rate 80.8% | | 949 | 82.89 | <u>%</u> | <u>164</u> | | <u>56.7%</u> | <u>204</u> | | | | | | <u>1,175</u> | 5 | | <u>198</u> | | | <u>360</u> | | | | | | | | | | | I | | | | Employment Retention Rate | | <u>72.5%</u> | <u>1,182</u> | <u>69.7</u> | <u>%</u> | <u>159</u> | | <u>62.1%</u> | <u>414</u> | | | | | | Tal | ble L - Othe | Reported I | nformation | | | | | | |-------------------------|-----------------------------|------------------------------|-------------------------|------------------------------|--------------|---------------------------|------------------|---|--------------|------------------------------|--| | Reported
Information | ormation Retention Rate Inc | | Retention Rate Increase | | | | | Wages at Entry to Training Employment Emp | | ng-Related
ployment | | | Adults | 89.0% | 2,554
2,869 | <u>\$8,776.6</u> | \$23,758,149
2,707 | <u>4.9%</u> | <u>113</u>
2,316 | <u>\$6,124.9</u> | \$13,658,560
2,230 | 80.7% | <u>1,288</u>
<u>1,596</u> | | | Dislocated
Workers | 92.3% | <u>1,539</u>
<u>1,667</u> | <u>163.6%</u> | \$25,468,340
\$15,569,719 | | <u>48</u>
<u>1,238</u> | \$8,274.6 | \$9,797,176
1,184 | 80.0% | <u>732</u>
<u>915</u> | | | Older Youths | 86.1% | <u>469</u>
<u>545</u> | <u>\$5,512.9</u> | <u>\$2,784,035</u> | | <u>11</u>
<u>431</u> | <u>\$3,030.6</u> | \$1,266,799
418 | | | | | | | | | Table M - P | articipation | Levels | | | | | | | | Reported I | nformation | 1 | | Total Par | rticipants Se | rved | T | otal Exiters | | | | Total Adult Custon | Total Adult Customers | | | | | | 11,907 | | | <u>5,059</u> | | | Total Adult Self-Se | ervice Only | | | | | | <u>0</u> | | | <u>0</u> | | | WIOA Adult | | | | | 9,173 | | | <u>3,829</u> | | | | | | | | | _ | | | 2,795 | | | <u>1,264</u> | | 7,203 <u>5,165</u> 2,038 3,696 3,507 3,050 2,276 774 <u>1,131</u> 1,919 WIOA Dislocated Worker Total Youth (14 - 21) Younger Youth (14 - 18) Older Youth (19 - 21) Out-of-School Youth In-School Youth | Table N - Cost of Program Activities | | | | | | | | |---|------------------------------|--|-----------------|--|--|--|--| | | Program Activity | | | | | | | | Local Adults | \$23,321,157.45 | | | | | | | | Local Dislocate | ed Workers | | \$16,645,480.67 | | | | | | Local Youth | | | \$18,887,295.61 | | | | | | Rapid Respons
(up to 25%)
134 (a) (2) (A) | e | | \$2,328,899.36 | | | | | | Statewide Requ | uired Activit | ies (up to 25%) | \$3,464,916.99 | | | | | | Statewide | | Go Build Georgia | \$447,806.03 | | | | | | Allowable | ion | Star Academy | \$246,650.39 | | | | | | Activities
134 (a) (3) | ript | Governor's High Demand Career Initiative | \$153,563.40 | | | | | | . , . , | esc | Operation:Workforce | \$91,693.99 | | | | | | | _ | Georgia WorkSmart | \$105,217.23 | | | | | | | ţ; | WIOA Transition | \$131,096.29 | | | | | | | J Ac | Performance Incentive Grants | \$90,757 | | | | | | | gran | LWDA OJT Grants | \$1,029,459 | | | | | | | Program Activity Description | LWDA Discretionary Funding | \$268,787 | | | | | | | _ | Other | \$137,072.33 | | | | | | | , | Total of All Federal Spending Listed Above | \$67,349,852.74 | | | | | | | Table O - Local Perform | ance | | |--------------------------------------|------------------------------|------------------------------|-----------------------------| | | | Adults | <u>598</u> | | Local Area Name | Total Participants
Served | Dislocated Workers | <u>290</u> | | Region 1 | | Older Youth (19 - 21) | <u>109</u> | | | | Younger Youth (14 - 18) | <u>310</u> | | | | Adults | <u>271</u> | | ETA Assigned # | Total Exiters | Dislocated Workers | <u>202</u> | | 13210 | | Older Youth (19 - 21) | <u>75</u> | | | | Younger Youth (14 - 18) | <u>246</u> | | Reported Information | | Negotiated Performance Level | Actual Performance
Level | | | Adults | 79.0% | <u>85.3%</u> | | Entered Employment Rates | Dislocated Workers | 86.0% | <u>90.5%</u> | | | Older Youth (19 - 21) | 0.0% | <u>69.8%</u> | | | Adults | 87.0% | 92.7% | | Retention Rates | Dislocated Workers | 93.0% | <u>92.7%</u> | | | Older Youth (19 - 21) | 0.0% | <u>85.0%</u> | | | Younger Youth (14 - 18) | 0.0% | <u>75.1%</u> | | | Adults | \$12,500.0 | <u>\$14,911.1</u> | | Average Earnings | Dislocated Workers | \$14,500.0 | <u>\$14,853.7</u> | | | Older Youth (19 - 21) | \$0.0 | <u>\$4,424.0</u> | | | Adults | 0.0% | <u>53.9%</u> | | Credential / Diploma Rates | Dislocated Workers | 0.0% | 49.0% | | | Older Youth (19 - 21) | 0.0% | <u>45.3%</u> | | | Younger Youth (14 - 18) | 0.0% | <u>93.3%</u> | | Skill Attainment Rate | Younger Youth (14 - 18) | 0.0% | <u>86.0%</u> | | Placement in Employment or Education | Youth (14 - 21) | 73.0% | <u>76.5%</u> | | Attainment of Degree or Certificate | Youth (14 - 21) | 82.0% | 86.9% | | Literacy & Numeracy Gains | Youth (14 - 21) | 87.0% | <u>89.1%</u> | | Table O - Local Performance | | | | | | | | | |--------------------------------------|------------------------------|---------------------------------|-----------------------------|--|--|--|--|--| | | | Adults | <u>133</u> | | | | | | | Local Area Name | Total Participants
Served | Dislocated Workers | 41 | | | | | | | Region 10 | | Older Youth (19 - 21) | | | | | | | | | | Younger Youth (14 - 18) | <u>79</u> | | | | | | | | | Adults | <u>31</u> | | | | | | | ETA Assigned # | Total Exiters | Dislocated Workers | <u>12</u> | | | | | | | 13295 | | Older Youth (19 - 21) | 9 | | | | | | | | | Younger Youth (14 - 18) | <u>30</u> | | | | | | | Reported Information | | Negotiated
Performance Level | Actual Performance
Level | | | | | | | | Adults | 87.0% | <u>84.2%</u> | | | | | | | Entered Employment Rates | Dislocated Workers | 82.0% | 92.3% | | | | | | | | Older Youth (19 - 21) | 0.0% | 100.0% | | | | | | | | Adults | 88.0% | <u>94.3%</u> | | | | | | | Retention Rates | Dislocated Workers | 90.0% | <u>100.0%</u> | | | | | | | | Older Youth (19 - 21) | 0.0% | <u>100.0%</u> | | | | | | | | Younger
Youth (14 - 18) | 0.0% | <u>86.5%</u> | | | | | | | | Adults | \$14,000.0 | <u>\$16,009.0</u> | | | | | | | Average Earnings | Dislocated Workers | \$14,000.0 | <u>\$14,548.3</u> | | | | | | | | Older Youth (19 - 21) | \$0.0 | <u>\$6,712.5</u> | | | | | | | | Adults | 0.0% | <u>88.9%</u> | | | | | | | Credential / Diploma Rates | Dislocated Workers | 0.0% | <u>76.9%</u> | | | | | | | | Older Youth (19 - 21) | 0.0% | <u>81.8%</u> | | | | | | | | Younger Youth (14 - 18) | 0.0% | <u>93.3%</u> | | | | | | | Skill Attainment Rate | Younger Youth (14 - 18) | 0.0% | <u>58.3%</u> | | | | | | | Placement in Employment or Education | Youth (14 - 21) | 77.0% | <u>97.5%</u> | | | | | | | Attainment of Degree or Certificate | Youth (14 - 21) | 85.0% | 91.3% | | | | | | | Literacy & Numeracy Gains | Youth (14 - 21) | 65.0% | <u>66.7%</u> | | | | | | | Table O - Local Performance | | | | |--------------------------------------|------------------------------|---------------------------------|-----------------------------| | | | Adults | <u>255</u> | | Local Area Name | Total Participants
Served | Dislocated Workers | <u>59</u> | | Region 11 | | Older Youth (19 - 21) | <u>20</u> | | | | Younger Youth (14 - 18) | <u>73</u> | | | | Adults | <u>86</u> | | ETA Assigned # | Total Exiters | Dislocated Workers | <u>32</u> | | 13265 | | Older Youth (19 - 21) | 4 | | | | Younger Youth (14 - 18) | <u>69</u> | | Reported Information | | Negotiated
Performance Level | Actual Performance
Level | | | Adults | 74.0% | <u>80.4%</u> | | Entered Employment Rates | Dislocated Workers | 71.0% | <u>87.5%</u> | | | Older Youth (19 - 21) | 0.0% | <u>100.0%</u> | | | Adults | 88.0% | <u>84.9%</u> | | Retention Rates | Dislocated Workers | 90.0% | <u>95.8%</u> | | | Older Youth (19 - 21) | 0.0% | <u>100.0%</u> | | | Younger Youth (14 - 18) | 0.0% | <u>82.8%</u> | | | Adults | \$14,250.0 | <u>\$15,103.5</u> | | Average Earnings | Dislocated Workers | \$16,500.0 | <u>\$15,514.4</u> | | | Older Youth (19 - 21) | \$0.0 | <u>\$11,119.1</u> | | | Adults | 0.0% | <u>70.8%</u> | | Credential / Diploma Rates | Dislocated Workers | 0.0% | <u>72.0%</u> | | | Older Youth (19 - 21) | 0.0% | 0.0% | | | Younger Youth (14 - 18) | 0.0% | <u>83.3%</u> | | Skill Attainment Rate | Younger Youth (14 - 18) | 0.0% | <u>40.0%</u> | | Placement in Employment or Education | Youth (14 - 21) | 60.0% | <u>74.5%</u> | | Attainment of Degree or Certificate | Youth (14 - 21) | 60.0% | <u>66.0%</u> | | Literacy & Numeracy Gains | Youth (14 - 21) | 40.0% | 44.4% | | Table O - Local Performance | | | | |--------------------------------------|------------------------------|---------------------------------|-----------------------------| | | | Adults | <u>212</u> | | Local Area Name | Total Participants
Served | Dislocated Workers | 33 | | Region 12 | | Older Youth (19 - 21) | <u>42</u> | | | | Younger Youth (14 - 18) | <u>173</u> | | | | Adults | <u>46</u> | | ETA Assigned # | Total Exiters | Dislocated Workers | <u>10</u> | | 13195 | | Older Youth (19 - 21) | <u>7</u> | | | | Younger Youth (14 - 18) | <u>33</u> | | Reported Information | | Negotiated
Performance Level | Actual Performance
Level | | | Adults | 82.0% | <u>72.4%</u> | | Entered Employment Rates | Dislocated Workers | 85.0% | <u>83.3%</u> | | | Older Youth (19 - 21) | 0.0% | <u>66.7%</u> | | | Adults | 85.0% | <u>81.4%</u> | | Retention Rates | Dislocated Workers | 90.0% | <u>86.7%</u> | | | Older Youth (19 - 21) | 0.0% | <u>90.9%</u> | | | Younger Youth (14 - 18) | 0.0% | <u>76.7%</u> | | | Adults | \$12,500.0 | <u>\$13,932.3</u> | | Average Earnings | Dislocated Workers | \$14,000.0 | <u>\$15,305.6</u> | | | Older Youth (19 - 21) | \$0.0 | <u>\$5,516.2</u> | | | Adults | 0.0% | <u>65.8%</u> | | Credential / Diploma Rates | Dislocated Workers | 0.0% | <u>50.0%</u> | | | Older Youth (19 - 21) | 0.0% | <u>25.0%</u> | | | Younger Youth (14 - 18) | 0.0% | <u>96.0%</u> | | Skill Attainment Rate | Younger Youth (14 - 18) | 0.0% | 0.0% | | Placement in Employment or Education | Youth (14 - 21) | 65.0% | <u>48.4%</u> | | Attainment of Degree or Certificate | Youth (14 - 21) | 60.0% | <u>81.3%</u> | | Literacy & Numeracy Gains | Youth (14 - 21) | 65.0% | <u>0.0%</u> | | Table O - Local Performance | | | | |--------------------------------------|------------------------------|---------------------------------|-----------------------------| | | | Adults | <u>110</u> | | Local Area Name | Total Participants
Served | Dislocated Workers | 40 | | Region 13 | | Older Youth (19 - 21) | <u>34</u> | | | | Younger Youth (14 - 18) | <u>85</u> | | | | Adults | <u>41</u> | | ETA Assigned # | Total Exiters | Dislocated Workers | <u>14</u> | | 13260 | | Older Youth (19 - 21) | <u>12</u> | | | | Younger Youth (14 - 18) | <u>56</u> | | Reported Information | | Negotiated
Performance Level | Actual Performance
Level | | | Adults | 70.0% | <u>84.8%</u> | | Entered Employment Rates | Dislocated Workers | 73.0% | <u>85.7%</u> | | | Older Youth (19 - 21) | 0.0% | <u>40.0%</u> | | | Adults | 84.0% | <u>95.6%</u> | | Retention Rates | Dislocated Workers | 86.0% | <u>100.0%</u> | | | Older Youth (19 - 21) | 0.0% | <u>80.0%</u> | | | Younger Youth (14 - 18) | 0.0% | <u>87.5%</u> | | | Adults | \$13,500.0 | <u>\$15,796.2</u> | | Average Earnings | Dislocated Workers | \$14,000.0 | <u>\$20,115.0</u> | | | Older Youth (19 - 21) | \$0.0 | <u>\$5,583.3</u> | | | Adults | 0.0% | <u>81.3%</u> | | Credential / Diploma Rates | Dislocated Workers | 0.0% | <u>66.7%</u> | | | Older Youth (19 - 21) | 0.0% | <u>50.0%</u> | | | Younger Youth (14 - 18) | 0.0% | <u>84.0%</u> | | Skill Attainment Rate | Younger Youth (14 - 18) | 0.0% | <u>89.7%</u> | | Placement in Employment or Education | Youth (14 - 21) | 48.0% | <u>78.6%</u> | | Attainment of Degree or Certificate | Youth (14 - 21) | 54.0% | <u>86.4%</u> | | Literacy & Numeracy Gains | Youth (14 - 21) | 22.0% | <u>11.5%</u> | | 1 | Table O - Local Perform | ance | | |--------------------------------------|------------------------------|------------------------------|-----------------------------| | | | Adults | <u>122</u> | | Local Area Name | Total Participants
Served | Dislocated Workers | <u>22</u> | | Region 14 | | Older Youth (19 - 21) | <u>17</u> | | | | Younger Youth (14 - 18) | <u>59</u> | | | | Adults | <u>69</u> | | ETA Assigned # | Total Exiters | Dislocated Workers | 8 | | 13110 | | Older Youth (19 - 21) | 7 | | | | Younger Youth (14 - 18) | <u>93</u> | | Reported Information | | Negotiated Performance Level | Actual Performance
Level | | | Adults | 80.0% | <u>83.3%</u> | | Entered Employment Rates | Dislocated Workers | 85.0% | <u>66.7%</u> | | | Older Youth (19 - 21) | 0.0% | <u>84.6%</u> | | | Adults | 87.5% | <u>85.2%</u> | | Retention Rates | Dislocated Workers | 90.6% | 80.0% | | | Older Youth (19 - 21) | 0.0% | 100.0% | | | Younger Youth (14 - 18) | 0.0% | <u>57.0%</u> | | | Adults | \$13,000.0 | <u>\$11,104.6</u> | | Average Earnings | Dislocated Workers | \$14,000.0 | <u>\$11,629.7</u> | | | Older Youth (19 - 21) | \$0.0 | <u>\$9,006.1</u> | | | Adults | 0.0% | <u>73.1%</u> | | Credential / Diploma Rates | Dislocated Workers | 0.0% | <u>50.0%</u> | | | Older Youth (19 - 21) | 0.0% | <u>61.5%</u> | | | Younger Youth (14 - 18) | 0.0% | <u>97.7%</u> | | Skill Attainment Rate | Younger Youth (14 - 18) | 0.0% | <u>100.0%</u> | | Placement in Employment or Education | Youth (14 - 21) | 80.0% | 60.0% | | Attainment of Degree or Certificate | Youth (14 - 21) | 80.0% | 92.3% | | Literacy & Numeracy Gains | Youth (14 - 21) | 40.0% | <u>71.4%</u> | | Table O - Local Performance | | | | |--------------------------------------|------------------------------|---------------------------------|-----------------------------| | | | Adults | <u>143</u> | | Local Area Name | Total Participants
Served | Dislocated Workers | <u>9</u> | | Region 15 | | Older Youth (19 - 21) | <u>50</u> | | | | Younger Youth (14 - 18) | <u>37</u> | | | | Adults | <u>111</u> | | ETA Assigned # | Total Exiters | Dislocated Workers | 4 | | 13285 | | Older Youth (19 - 21) | <u>48</u> | | | | Younger Youth (14 - 18) | <u>31</u> | | Reported Information | | Negotiated
Performance Level | Actual Performance
Level | | | Adults | 80.9% | 83.3% | | Entered Employment Rates | Dislocated Workers | 82.4% | <u>75.0%</u> | | | Older Youth (19 - 21) | 0.0% | <u>50.0%</u> | | | Adults | 88.0% | <u>94.2%</u> | | Retention Rates | Dislocated Workers | 92.0% | <u>100.0%</u> | | | Older Youth (19 - 21) | 0.0% | <u>71.4%</u> | | | Younger Youth (14 - 18) | 0.0% | <u>75.0%</u> | | | Adults | \$13,500.0 | <u>\$12,647.6</u> | | Average Earnings | Dislocated Workers | \$13,500.0 | <u>\$16,119.9</u> | | | Older Youth (19 - 21) | \$0.0 | <u>\$4,014.4</u> | | | Adults | 0.0% | <u>56.3%</u> | | Credential / Diploma Rates | Dislocated Workers | 0.0% | 33.3% | | | Older Youth (19 - 21) | 0.0% | <u>26.2%</u> | | | Younger Youth (14 - 18) | 0.0% | <u>70.4%</u> | | Skill Attainment Rate | Younger Youth (14 - 18) | 0.0% | 0.0% | | Placement in Employment or Education | Youth (14 - 21) | 63.0% | 60.6% | | Attainment of Degree or Certificate | Youth (14 - 21) | 75.0% | <u>47.9%</u> | | Literacy & Numeracy Gains | Youth (14 - 21) | 85.0% | <u>97.7%</u> | | Table O - Local Performance | | | | |--------------------------------------|------------------------------|---------------------------------|-----------------------------| | | | Adults | <u>235</u> | | Local Area Name | Total Participants
Served | Dislocated Workers | <u>74</u> | | Region 16 | | Older Youth (19 - 21) | <u>39</u> | | | | Younger Youth (14 - 18) | <u>153</u> | | | | Adults | <u>120</u> | | ETA Assigned # | Total Exiters | Dislocated Workers | <u>55</u> | | 13280 | | Older Youth (19 - 21) | <u>12</u> | | | | Younger Youth (14 - 18) | 93 | | Reported Information | | Negotiated
Performance Level | Actual Performance
Level | | | Adults | 85.0% | 84.4% | | Entered
Employment Rates | Dislocated Workers | 86.0% | <u>83.8%</u> | | | Older Youth (19 - 21) | 0.0% | <u>91.7%</u> | | | Adults | 90.0% | <u>85.2%</u> | | Retention Rates | Dislocated Workers | 90.0% | <u>94.6%</u> | | | Older Youth (19 - 21) | 0.0% | <u>85.7%</u> | | | Younger Youth (14 - 18) | 0.0% | <u>80.3%</u> | | | Adults | \$13,000.0 | <u>\$14,453.1</u> | | Average Earnings | Dislocated Workers | \$13,500.0 | <u>\$15,588.8</u> | | | Older Youth (19 - 21) | \$0.0 | <u>\$5,114.3</u> | | | Adults | 0.0% | <u>58.3%</u> | | Credential / Diploma Rates | Dislocated Workers | 0.0% | <u>32.8%</u> | | | Older Youth (19 - 21) | 0.0% | 80.0% | | | Younger Youth (14 - 18) | 0.0% | <u>88.8%</u> | | Skill Attainment Rate | Younger Youth (14 - 18) | 0.0% | <u>50.0%</u> | | Placement in Employment or Education | Youth (14 - 21) | 80.0% | <u>87.7%</u> | | Attainment of Degree or Certificate | Youth (14 - 21) | 88.0% | <u>86.7%</u> | | Literacy & Numeracy Gains | Youth (14 - 21) | 83.0% | <u>72.4%</u> | | Table O - Local Performance | | | | |--------------------------------------|------------------------------|---------------------------------|-----------------------------| | | | Adults | <u>454</u> | | Local Area Name | Total Participants
Served | Dislocated Workers | <u>140</u> | | Region 17 | | Older Youth (19 - 21) | <u>47</u> | | | | Younger Youth (14 - 18) | <u>277</u> | | | | Adults | <u>105</u> | | ETA Assigned # | Total Exiters | Dislocated Workers | <u>46</u> | | 13075 | | Older Youth (19 - 21) | <u>22</u> | | | | Younger Youth (14 - 18) | <u>57</u> | | Reported Information | | Negotiated
Performance Level | Actual Performance
Level | | | Adults | 70.0% | <u>93.2%</u> | | Entered Employment Rates | Dislocated Workers | 76.0% | <u>95.1%</u> | | | Older Youth (19 - 21) | 0.0% | <u>64.7%</u> | | | Adults | 88.0% | <u>95.9%</u> | | Retention Rates | Dislocated Workers | 91.0% | <u>94.4%</u> | | | Older Youth (19 - 21) | 0.0% | 94.1% | | | Younger Youth (14 - 18) | 0.0% | <u>61.6%</u> | | | Adults | \$13,500.0 | <u>\$13,783.4</u> | | Average Earnings | Dislocated Workers | \$15,500.0 | <u>\$15,036.8</u> | | | Older Youth (19 - 21) | \$0.0 | <u>\$4,918.8</u> | | | Adults | 0.0% | <u>82.8%</u> | | Credential / Diploma Rates | Dislocated Workers | 0.0% | <u>77.5%</u> | | | Older Youth (19 - 21) | 0.0% | <u>55.6%</u> | | | Younger Youth (14 - 18) | 0.0% | <u>77.8%</u> | | Skill Attainment Rate | Younger Youth (14 - 18) | 0.0% | <u>75.4%</u> | | Placement in Employment or Education | Youth (14 - 21) | 55.0% | <u>72.5%</u> | | Attainment of Degree or Certificate | Youth (14 - 21) | 78.0% | <u>70.4%</u> | | Literacy & Numeracy Gains | Youth (14 - 21) | 65.0% | <u>77.5%</u> | | Table O - Local Performance | | | | |--------------------------------------|------------------------------|------------------------------|-----------------------------| | | | Adults | <u>577</u> | | Local Area Name | Total Participants
Served | Dislocated Workers | <u>71</u> | | Region 18 | | Older Youth (19 - 21) | 210 | | | | Younger Youth (14 - 18) | <u>316</u> | | | | Adults | <u>215</u> | | ETA Assigned # | Total Exiters | Dislocated Workers | <u>31</u> | | 13300 | | Older Youth (19 - 21) | <u>68</u> | | | | Younger Youth (14 - 18) | 88 | | Reported Information | | Negotiated Performance Level | Actual Performance
Level | | | Adults | 87.0% | <u>89.5%</u> | | Entered Employment Rates | Dislocated Workers | 90.0% | <u>95.5%</u> | | | Older Youth (19 - 21) | 0.0% | <u>66.1%</u> | | | Adults | 90.0% | 94.8% | | Retention Rates | Dislocated Workers | 94.0% | <u>96.4%</u> | | | Older Youth (19 - 21) | 0.0% | 94.0% | | | Younger Youth (14 - 18) | 0.0% | <u>65.7%</u> | | | Adults | \$12,500.0 | <u>\$15,430.2</u> | | Average Earnings | Dislocated Workers | \$14,000.0 | <u>\$14,087.5</u> | | | Older Youth (19 - 21) | \$0.0 | <u>\$7,909.2</u> | | | Adults | 0.0% | <u>83.3%</u> | | Credential / Diploma Rates | Dislocated Workers | 0.0% | <u>84.1%</u> | | | Older Youth (19 - 21) | 0.0% | <u>63.5%</u> | | | Younger Youth (14 - 18) | 0.0% | <u>83.1%</u> | | Skill Attainment Rate | Younger Youth (14 - 18) | 0.0% | <u>25.0%</u> | | Placement in Employment or Education | Youth (14 - 21) | 70.0% | <u>70.3%</u> | | Attainment of Degree or Certificate | Youth (14 - 21) | 68.0% | 60.2% | | Literacy & Numeracy Gains | Youth (14 - 21) | 35.0% | <u>29.2%</u> | | Table O - Local Performance | | | | | |--------------------------------------|------------------------------|------------------------------|-----------------------------|--| | | | Adults | <u>0</u> | | | Local Area Name | Total Participants
Served | Dislocated Workers | 0 | | | Region 19 | | Older Youth (19 - 21) | <u>0</u> | | | | | Younger Youth (14 - 18) | <u>0</u> | | | | | Adults | <u>0</u> | | | ETA Assigned # | Total Exiters | Dislocated Workers | <u>0</u> | | | 13305 | | Older Youth (19 - 21) | <u>0</u> | | | | | Younger Youth (14 - 18) | <u>0</u> | | | Reported Information | | Negotiated Performance Level | Actual Performance
Level | | | | Adults | | 0.0% | | | Entered Employment Rates | Dislocated Workers | | 0.0% | | | | Older Youth (19 - 21) | | 0.0% | | | | Adults | | 0.0% | | | Retention Rates | Dislocated Workers | | 0.0% | | | | Older Youth (19 - 21) | | 0.0% | | | | Younger Youth (14 - 18) | | 0.0% | | | | Adults | | <u>\$0.0</u> | | | Average Earnings | Dislocated Workers | | \$0.0 | | | | Older Youth (19 - 21) | | \$0.0 | | | | Adults | | 0.0% | | | Credential / Diploma Rates | Dislocated Workers | | 0.0% | | | | Older Youth (19 - 21) | | 0.0% | | | | Younger Youth (14 - 18) | | 0.0% | | | Skill Attainment Rate | Younger Youth (14 - 18) | | 0.0% | | | Placement in Employment or Education | Youth (14 - 21) | | 0.0% | | | Attainment of Degree or Certificate | Youth (14 - 21) | <u>0.0%</u> | |-------------------------------------|-----------------|-------------| | Literacy & Numeracy Gains | Youth (14 - 21) | 0.0% | | Table O - Local Performance | | | | |--------------------------------------|------------------------------|------------------------------|--------------------| | | | Adults | <u>478</u> | | | | Adults | 110 | | Local Area Name | Total Participants
Served | Dislocated Workers | | | Region 2 | | | <u>67</u> | | | | Older Youth (19 - 21) | 228 | | | | Younger Youth (14 - 18) | <u>220</u> | | | | | <u>171</u> | | | | Adults | 50 | | ETA Assigned # | Total Exiters | Dislocated Workers | <u>59</u> | | 13050 | | | <u>23</u> | | | | Older Youth (19 - 21) | | | | | Younger Youth (14 - 18) | <u>89</u> | | Reported Information | | Negotiated Performance Level | Actual Performance | | | | 79.0% | Level 82.6% | | | Adults | 88.0% | 86.2% | | Entered Employment Rates | Dislocated Workers | | | | | Older Youth (19 - 21) | 0.0% | 76.0% | | | Adults | 86.0% | 90.4% | | Retention Rates | Dislocated Workers | 90.0% | <u>91.3%</u> | | | Older Youth (19 - 21) | 0.0% | <u>100.0%</u> | | | Younger Youth (14 - 18) | 0.0% | <u>88.9%</u> | | | Adults | \$13,300.0 | <u>\$15,610.1</u> | | Average Earnings | Dislocated Workers | \$15,800.0 | <u>\$15,682.4</u> | | | Older Youth (19 - 21) | \$0.0 | <u>\$8,468.0</u> | | | Adults | 0.0% | <u>70.7%</u> | | Credential / Diploma Rates | Dislocated Workers | 0.0% | <u>70.8%</u> | | · | Older Youth (19 - 21) | 0.0% | 42.9% | | | Younger Youth (14 - 18) | 0.0% | <u>76.4%</u> | | Skill Attainment Rate | Younger Youth (14 - 18) | 0.0% | <u>38.7%</u> | | Placement in Employment or Education | Youth (14 - 21) | 75.0% | <u>72.7%</u> | | Attainment of Degree or Certificate | Youth (14 - 21) | 65.0% | <u>61.8%</u> | | Literacy & Numeracy Gains | Youth (14 - 21) | 40.0% | <u>58.8%</u> | | Table O - Local Performance | | | | |--------------------------------------|------------------------------|------------------------------|-----------------------------| | | | Adults | <u>242</u> | | Local Area Name | Total Participants
Served | Dislocated Workers | <u>95</u> | | Region 20 | | Older Youth (19 - 21) | 248 | | | | Younger Youth (14 - 18) | <u>447</u> | | | | Adults | <u>171</u> | | ETA Assigned # | Total Exiters | Dislocated Workers | <u>27</u> | | 13270 | | Older Youth (19 - 21) | <u>71</u> | | | | Younger Youth (14 - 18) | <u>182</u> | | Reported Information | | Negotiated Performance Level | Actual Performance
Level | | | Adults | 76.0% | <u>84.2%</u> | | Entered Employment Rates | Dislocated Workers | 78.0% | <u>90.9%</u> | | | Older Youth (19 - 21) | 0.0% | <u>66.0%</u> | | | Adults | 90.0% | <u>94.0%</u> | | Retention Rates | Dislocated Workers | 92.0% | <u>95.3%</u> | | | Older Youth (19 - 21) | 0.0% | <u>74.3%</u> | | | Younger Youth (14 - 18) | 0.0% | <u>74.2%</u> | | | Adults | \$15,500.0 | <u>\$17,917.9</u> | | Average Earnings | Dislocated Workers | \$15,500.0 | <u>\$19,676.4</u> | | | Older Youth (19 - 21) | \$0.0 | <u>\$4,039.2</u> | | | Adults | 0.0% | <u>66.9%</u> | | Credential / Diploma Rates | Dislocated Workers | 0.0% | <u>52.9%</u> | | | Older Youth (19 - 21) | 0.0% | <u>32.0%</u> | | | Younger Youth (14 - 18) | 0.0% | <u>74.4%</u> | | Skill Attainment Rate | Younger Youth (14 - 18) | 0.0% | <u>59.3%</u> | | Placement in Employment or Education | Youth (14 - 21) | 62.0% | 63.8% | | Attainment of Degree or Certificate | Youth (14 - 21) | 72.0% | 63.1% | | Literacy & Numeracy Gains | Youth (14 - 21) | 39.0% | <u>17.9%</u> | | Table O - Local Performance | | | | | |--------------------------------------|------------------------------|---------------------------------|-----------------------------|--| | | Total Participants
Served | Adults <u>1,063</u> | | | | Local Area Name
Region 3 | | Dislocated Workers | | | | | | Older Youth (19 - 21) | <u>169</u> | | | | | Younger Youth (14 - 18) | <u>507</u> | | | | | Adults | <u>556</u> | | | ETA Assigned # | Total Exiters | Dislocated Workers | <u>42</u> | | | 13235 | | Older Youth (19 - 21) | <u>73</u> | | | | | Younger Youth (14 - 18) | 352 | | | Reported Information | |
Negotiated
Performance Level | Actual Performance
Level | | | | Adults | 75.0% | <u>70.6%</u> | | | Entered Employment Rates | Dislocated Workers | 78.5% | <u>65.7%</u> | | | | Older Youth (19 - 21) | 0.0% | <u>62.0%</u> | | | | Adults | 86.0% | <u>80.0%</u> | | | Retention Rates | Dislocated Workers | 93.0% | <u>90.6%</u> | | | | Older Youth (19 - 21) | 0.0% | <u>73.9%</u> | | | | Younger Youth (14 - 18) | 0.0% | <u>70.0%</u> | | | | Adults | \$12,500.0 | <u>\$11,427.0</u> | | | Average Earnings | Dislocated Workers | \$16,500.0 | <u>\$16,452.8</u> | | | | Older Youth (19 - 21) | \$0.0 | <u>\$4,208.8</u> | | | | Adults | 0.0% | <u>32.6%</u> | | | Credential / Diploma Rates | Dislocated Workers | 0.0% | <u>26.9%</u> | | | | Older Youth (19 - 21) | 0.0% | <u>10.5%</u> | | | | Younger Youth (14 - 18) | 0.0% | <u>64.3%</u> | | | Skill Attainment Rate | Younger Youth (14 - 18) | 0.0% | 0.0% | | | Placement in Employment or Education | Youth (14 - 21) | 72.0% | <u>65.0%</u> | | | Attainment of Degree or Certificate | Youth (14 - 21) | 75.0% | <u>49.5%</u> | | | Literacy & Numeracy Gains | Youth (14 - 21) | 35.0% | <u>2.8%</u> | | | Table O - Local Performance | | | | | |--------------------------------------|------------------------------|------------------------------|-----------------------------|--| | | | Adults | <u>463</u> | | | Local Area Name | Total Participants
Served | Dislocated Workers | <u>206</u> | | | Region 4 | | Older Youth (19 - 21) | <u>184</u> | | | | | Younger Youth (14 - 18) | <u>257</u> | | | | | Adults | <u>213</u> | | | ETA Assigned # | Total Exiters | Dislocated Workers | <u>99</u> | | | 13245 | | Older Youth (19 - 21) | <u>106</u> | | | | | Younger Youth (14 - 18) | <u>154</u> | | | Reported Information | | Negotiated Performance Level | Actual Performance
Level | | | | Adults | 74.5% | <u>74.0%</u> | | | Entered Employment Rates | Dislocated Workers | 79.0% | <u>84.8%</u> | | | | Older Youth (19 - 21) | 0.0% | <u>70.7%</u> | | | | Adults | 85.5% | <u>81.8%</u> | | | Retention Rates | Dislocated Workers | 92.0% | 93.8% | | | | Older Youth (19 - 21) | 0.0% | <u>91.5%</u> | | | | Younger Youth (14 - 18) | 0.0% | <u>62.7%</u> | | | | Adults | \$13,050.0 | <u>\$11,326.5</u> | | | Average Earnings | Dislocated Workers | \$21,000.0 | <u>\$26,944.5</u> | | | | Older Youth (19 - 21) | \$0.0 | <u>\$4,291.9</u> | | | | Adults | 0.0% | <u>68.9%</u> | | | Credential / Diploma Rates | Dislocated Workers | 0.0% | <u>79.5%</u> | | | | Older Youth (19 - 21) | 0.0% | <u>29.6%</u> | | | | Younger Youth (14 - 18) | 0.0% | <u>78.7%</u> | | | Skill Attainment Rate | Younger Youth (14 - 18) | 0.0% | <u>38.1%</u> | | | Placement in Employment or Education | Youth (14 - 21) | 66.0% | <u>65.3%</u> | | | Attainment of Degree or Certificate | Youth (14 - 21) | 62.0% | <u>70.5%</u> | | | Literacy & Numeracy Gains | Youth (14 - 21) | 56.0% | 42.6% | | | Table O - Local Performance | | | | | |--------------------------------------|------------------------------|---------------------------------|-----------------------------|--| | | | Adults | <u>1,067</u> | | | Local Area Name | Total Participants
Served | Dislocated Workers | <u>246</u> | | | Region 5 | | Older Youth (19 - 21) | <u>65</u> | | | | | Younger Youth (14 - 18) | <u>337</u> | | | | | Adults | <u>451</u> | | | ETA Assigned # | Total Exiters | Dislocated Workers | <u>123</u> | | | 13240 | | Older Youth (19 - 21) | <u>10</u> | | | | | Younger Youth (14 - 18) | <u>104</u> | | | Reported Information | | Negotiated
Performance Level | Actual Performance
Level | | | | Adults | 83.0% | <u>76.2%</u> | | | Entered Employment Rates | Dislocated Workers | 80.0% | <u>71.7%</u> | | | | Older Youth (19 - 21) | 0.0% | <u>76.5%</u> | | | | Adults | 88.0% | <u>88.9%</u> | | | Retention Rates | Dislocated Workers | 91.0% | <u>93.8%</u> | | | | Older Youth (19 - 21) | 0.0% | <u>86.7%</u> | | | | Younger Youth (14 - 18) | 0.0% | <u>73.8%</u> | | | | Adults | \$15,000.0 | <u>\$14,142.9</u> | | | Average Earnings | Dislocated Workers | \$21,000.0 | <u>\$19,281.9</u> | | | | Older Youth (19 - 21) | \$0.0 | <u>\$6,319.8</u> | | | | Adults | 0.0% | 42.2% | | | Credential / Diploma Rates | Dislocated Workers | 0.0% | <u>57.1%</u> | | | | Older Youth (19 - 21) | 0.0% | 46.2% | | | | Younger Youth (14 - 18) | 0.0% | <u>86.2%</u> | | | Skill Attainment Rate | Younger Youth (14 - 18) | 0.0% | <u>66.7%</u> | | | Placement in Employment or Education | Youth (14 - 21) | 75.0% | <u>79.5%</u> | | | Attainment of Degree or Certificate | Youth (14 - 21) | 59.0% | <u>65.4%</u> | | | Literacy & Numeracy Gains | Youth (14 - 21) | 20.0% | <u>38.1%</u> | | | Table O - Local Performance | | | | | |--------------------------------------|------------------------------|------------------------------|-----------------------------|--| | | | Adults | <u>266</u> | | | Local Area Name | Total Participants
Served | Dislocated Workers | <u>196</u> | | | Region 6 | | Older Youth (19 - 21) | <u>115</u> | | | | | Younger Youth (14 - 18) | <u>253</u> | | | | | Adults | <u>66</u> | | | ETA Assigned # | Total Exiters | Dislocated Workers | <u>38</u> | | | 13250 | | Older Youth (19 - 21) | <u>34</u> | | | | | Younger Youth (14 - 18) | <u>70</u> | | | Reported Information | | Negotiated Performance Level | Actual Performance
Level | | | | Adults | 71.0% | <u>71.5%</u> | | | Entered Employment Rates | Dislocated Workers | 77.0% | <u>79.0%</u> | | | | Older Youth (19 - 21) | 0.0% | <u>72.5%</u> | | | | Adults | 87.0% | <u>78.0%</u> | | | Retention Rates | Dislocated Workers | 92.0% | <u>90.1%</u> | | | | Older Youth (19 - 21) | 0.0% | <u>84.4%</u> | | | | Younger Youth (14 - 18) | 0.0% | <u>67.9%</u> | | | | Adults | \$14,000.0 | <u>\$12,354.2</u> | | | Average Earnings | Dislocated Workers | \$22,000.0 | <u>\$19,355.1</u> | | | | Older Youth (19 - 21) | \$0.0 | <u>\$4,201.4</u> | | | | Adults | 0.0% | <u>46.5%</u> | | | Credential / Diploma Rates | Dislocated Workers | 0.0% | <u>55.8%</u> | | | | Older Youth (19 - 21) | 0.0% | <u>14.0%</u> | | | | Younger Youth (14 - 18) | 0.0% | <u>56.1%</u> | | | Skill Attainment Rate | Younger Youth (14 - 18) | 0.0% | 4.3% | | | Placement in Employment or Education | Youth (14 - 21) | 65.0% | <u>61.9%</u> | | | Attainment of Degree or Certificate | Youth (14 - 21) | 58.0% | <u>34.9%</u> | | | Literacy & Numeracy Gains | Youth (14 - 21) | 45.0% | <u>55.7%</u> | | | Table O - Local Performance | | | | |--------------------------------------|------------------------------|------------------------------|-----------------------------| | | | Adults | <u>1,201</u> | | Local Area Name | Total Participants
Served | Dislocated Workers | | | Region 7 | | Older Youth (19 - 21) | | | | | Younger Youth (14 - 18) | <u>796</u> | | | | Adults | <u>396</u> | | ETA Assigned # | Total Exiters | Dislocated Workers | <u>297</u> | | 13255 | | Older Youth (19 - 21) | <u>128</u> | | | | Younger Youth (14 - 18) | <u>285</u> | | Reported Information | | Negotiated Performance Level | Actual Performance
Level | | | Adults | 81.0% | <u>83.3%</u> | | Entered Employment Rates | Dislocated Workers | 86.0% | <u>92.1%</u> | | | Older Youth (19 - 21) | 0.0% | <u>68.3%</u> | | | Adults | 86.0% | <u>91.9%</u> | | Retention Rates | Dislocated Workers | 91.0% | <u>93.7%</u> | | | Older Youth (19 - 21) | 0.0% | <u>85.3%</u> | | | Younger Youth (14 - 18) | 0.0% | <u>68.9%</u> | | | Adults | \$13,200.0 | <u>\$14,896.7</u> | | Average Earnings | Dislocated Workers | \$20,500.0 | <u>\$19,333.8</u> | | | Older Youth (19 - 21) | \$0.0 | <u>\$4,603.8</u> | | | Adults | 0.0% | <u>61.5%</u> | | Credential / Diploma Rates | Dislocated Workers | 0.0% | <u>68.2%</u> | | | Older Youth (19 - 21) | 0.0% | <u>44.8%</u> | | | Younger Youth (14 - 18) | 0.0% | <u>80.9%</u> | | Skill Attainment Rate | Younger Youth (14 - 18) | 0.0% | <u>56.1%</u> | | Placement in Employment or Education | Youth (14 - 21) | 66.0% | <u>70.2%</u> | | Attainment of Degree or Certificate | Youth (14 - 21) | 76.0% | <u>71.2%</u> | | Literacy & Numeracy Gains | Youth (14 - 21) | 42.0% | <u>36.2%</u> | | Table O - Local Performance | | | | | |--------------------------------------|------------------------------|------------------------------|-----------------------------|--| | | | Adults | <u>731</u> | | | Local Area Name | Total Participants
Served | Dislocated Workers | <u>163</u> | | | Region 8 | | Older Youth (19 - 21) | <u>129</u> | | | | | Younger Youth (14 - 18) | <u>519</u> | | | | | Adults | <u>264</u> | | | ETA Assigned # | Total Exiters | Dislocated Workers | <u>78</u> | | | 13225 | | Older Youth (19 - 21) | <u>12</u> | | | | | Younger Youth (14 - 18) | 128 | | | Reported Information | | Negotiated Performance Level | Actual Performance
Level | | | | Adults | 75.0% | <u>67.9%</u> | | | Entered Employment Rates | Dislocated Workers | 82.0% | <u>69.4%</u> | | | | Older Youth (19 - 21) | 0.0% | 91.7% | | | | Adults | 87.0% | <u>84.3%</u> | | | Retention Rates | Dislocated Workers | 92.0% | <u>89.8%</u> | | | | Older Youth (19 - 21) | 0.0% | <u>94.7%</u> | | | | Younger Youth (14 - 18) | 0.0% | <u>74.7%</u> | | | | Adults | \$12,500.0 | <u>\$10,103.9</u> | | | Average Earnings | Dislocated Workers | \$14,500.0 | <u>\$12,567.5</u> | | | | Older Youth (19 - 21) | \$0.0 | <u>\$5,979.0</u> | | | | Adults | 0.0% | <u>66.2%</u> | | | Credential / Diploma Rates | Dislocated Workers | 0.0% | <u>50.0%</u> | | | | Older Youth (19 - 21) | 0.0% | <u>35.3%</u> | | | | Younger Youth (14 - 18) | 0.0% | <u>95.1%</u> | | | Skill Attainment Rate | Younger Youth (14 - 18) | 0.0% | <u>51.7%</u> | | | Placement in Employment or Education | Youth (14 - 21) | 70.0% | <u>70.3%</u> | | | Attainment of Degree or Certificate | Youth (14 - 21) | 72.0% | <u>65.7%</u> | | | Literacy & Numeracy Gains | Youth (14 - 21) | 35.0% | <u>5.8%</u> | | | Table O - Local Performance | | | | |--------------------------------------
------------------------------|------------------------------|-----------------------------| | | | Adults | <u>738</u> | | Local Area Name | Total Participants
Served | Dislocated Workers | | | Region 9 | | Older Youth (19 - 21) | | | | | Younger Youth (14 - 18) | <u>259</u> | | | | Adults | <u>413</u> | | ETA Assigned # | Total Exiters | Dislocated Workers | <u>85</u> | | 13275 | | Older Youth (19 - 21) | <u>52</u> | | | | Younger Youth (14 - 18) | <u>116</u> | | Reported Information | | Negotiated Performance Level | Actual Performance
Level | | | Adults | 79.0% | <u>85.8%</u> | | Entered Employment Rates | Dislocated Workers | 82.0% | <u>86.1%</u> | | | Older Youth (19 - 21) | 0.0% | <u>81.3%</u> | | | Adults | 87.0% | <u>89.7%</u> | | Retention Rates | Dislocated Workers | 91.0% | <u>88.2%</u> | | | Older Youth (19 - 21) | 0.0% | <u>96.3%</u> | | | Younger Youth (14 - 18) | 0.0% | <u>84.1%</u> | | | Adults | \$13,200.0 | <u>\$14,289.7</u> | | Average Earnings | Dislocated Workers | \$13,500.0 | <u>\$14,688.3</u> | | | Older Youth (19 - 21) | \$0.0 | <u>\$3,445.6</u> | | | Adults | 0.0% | <u>56.0%</u> | | Credential / Diploma Rates | Dislocated Workers | 0.0% | <u>67.3%</u> | | | Older Youth (19 - 21) | 0.0% | <u>69.4%</u> | | | Younger Youth (14 - 18) | 0.0% | <u>87.3%</u> | | Skill Attainment Rate | Younger Youth (14 - 18) | 0.0% | 0.0% | | Placement in Employment or Education | Youth (14 - 21) | 77.0% | <u>85.7%</u> | | Attainment of Degree or Certificate | Youth (14 - 21) | 86.0% | <u>87.1%</u> | | Literacy & Numeracy Gains | Youth (14 - 21) | 72.0% | <u>77.5%</u> | | Table P - Veteran Priority of Service | | | | | |---|------------|----------------|--|--| | Reported Information | Total | Percent Served | | | | Covered Entrants Who Reached the End of the Entry Period | 303 | | | | | Covered Entrants Who Received a Service During the Entry Period | <u>280</u> | <u>92.4%</u> | | | | Covered Entrants Who Received a Staff-Assisted Service During the
Entry Period | <u>280</u> | 92.4% | | | | Table Q - Veteran's Outcomes by Special Populations | | | | | | | |---|---|---------------------------------|-----------------------|-------------------------|-------------------|-----------------------| | Reported Information | Post 9/11 Era Veterans Who Received at least Intensive Services | | who Received at least | | hop Veterans | | | Entered Employment Rate | <u>86.0%</u> | <u>92</u>
<u>107</u> | <u>85.1%</u> | <u>86</u>
<u>101</u> | 80.0% | <u>8</u>
<u>10</u> | | Employment Retention Rate | <u>84.3%</u> | <u>91</u>
108 | <u>84.3%</u> | <u>86</u>
<u>102</u> | 80.0% | <u>4</u>
<u>5</u> | | Average Earnings | <u>\$15,545.9</u> | <u>\$1,305,859</u>
<u>84</u> | <u>\$15,470.3</u> | \$1,222,152
79 | <u>\$16,736.7</u> | \$66,947
<u>4</u> | ## Participant Survey #### Question One Results ## Georgia - Workforce Investment Act Participant Survey | Overall, how satisfied are you with the services provided to you by your Local Workforce Investment Area's Career Center? | | | | |---|---------------------|-------------------|--| | Answer Options | Response
Percent | Response
Count | | | Extremely satisfied | 47.1% | 549 | | | Very satisfied | 25.7% | 299 | | | Moderately satisfied | 13.1% | 153 | | | Slightly satisfied | 6.3% | 73 | | | Not at all satisfied | 7.8% | 91 | | | | answered question | 1165 | | | | skipped question | 11 | | #### Question Two Results ## Georgia - Workforce Investment Act Participant Survey Taking into account all of the expectations you held, have the services you received from your Local Workforce Investment Area's Career Center met your expectations? Answer Options Response Percent Count | Extremely well | 42.1% | 493 | |--|-----------------|------| | Very well | 27.2% | 318 | | Moderately well | 14.7% | 172 | | Slightly well | 6.7% | 78 | | Not at all well | 9.4% | 110 | | ans | swered question | 1171 | | s | kipped question | 5 | | | | | | | | | | Taking into account all of the expectation received from your Local Workforce Inve | | | #### **Question Three Results** ## Georgia - Workforce Investment Act Participant Survey Considering an ideal program for someone in your situation, how well did the services you received from your Local Workforce Investment Area's Career Center compare with that ideal? | Answer Options | Response
Percent | Response
Count | |-----------------|-------------------------------------|-------------------| | Extremely well | 44.7% | 522 | | Very well | 25.6% | 299 | | Moderately well | 12.8% | 150 | | Slightly well | 6.7% | 78 | | Not well at all | 10.2% | 119 | | | swered question
skipped question | 1168
8 | #### **Question Four Results** # Georgia - Workforce Investment Act Participant Survey | Based on the level of service your received from your Local Workforce Investment Area's Career Center, how likely would you be to recommend others? | | | | |---|---------------------|-------------------|--| | Answer Options | Response
Percent | Response
Count | | | Extremely Likely | 56.4% | 285 | | | Very Likely | 18.8% | 95 | | | Moderately Likely | 14.5% | 73 | | | Not Likely at all | 10.3% | 52 | | | aı | nswered question | 505 | | | | skipped question | 671 | | #### Question Five Results # Georgia - Workforce Investment Act Participant Survey | Overall, how would you rate your total experience from your Local Workforce Investment Area's Career Center? | | | | |--|---------------------|-------------------|--| | Answer Options | Response
Percent | Response
Count | | | Excellent | 50.3% | 254 | | | Very good | 22.6% | 114 | | | Fairly good | 11.5% | 58 | | | Mildly good | 6.3% | 32 | | | Not good at all | 9.3% | 47 | | | ans | swered question | 505 | | | S | skipped question | 671 | |